DOE/PC/90543--T2 M COMMERCIAL-SCALE DEMONSTRATION OF THE LIQUID PHASE METHANOL (LPMEOH™) PROCESS ### TECHNICAL PROGRESS REPORT NO. 3 For The Period RECEIVED APR 2 9 1998 OSTI October 1, 1994 to March 3ha 1995 objection from a patent standpoint to the publication or dissemination of this material. Mach 3-22 Office of Intellectual Property Counsel Date Prepared by DOE Field Office, Chicago Air Products and Chemicals, Inc. Allentown, Pennsylvania and **MASTER** Eastman Chemical Company Kingsport, Tennessee for the Air Products Liquid Phase Conversion Company, L.P. # COMMERCIAL-SCALE DEMONSTRATION OF THE LIQUID PHASE METHANOL (LPMEOHTM) PROCESS ### **TECHNICAL PROGRESS REPORT NO. 3** For The Period October 1, 1994 to March 31, 1995 Prepared by Air Products and Chemicals, Inc. Allentown, Pennsylvania and **Eastman Chemical Company Kingsport, Tennessee** for the Air Products Liquid Phase Conversion Company, L.P. Prepared for the United States Department of Energy Pittsburgh Energy Technology Center Under Cooperative Agreement No. DE-FC22-92PC90543 Patents cleared by Chicago on ______. ### DISCLAIMER This report was prepared by Air Products & Chemicals, Inc., pursuant to a Cooperative Agreement partially funded by the U.S. Department of Energy, and neither Air Products & Chemicals, Inc. nor any of its subcontractors nor the U.S. Department of Energy, nor any person acting on behalf of either: (A) Makes any warranty or representation, express or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or (B) Assumes any liabilities with respect to the use of, or for damages resulting from the use of, any information, apparatus, method, or process disclosed in this report. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute its endorsement, recommendation, or favoring by the U.S. Department of Energy. The views and opinions of authors expressed herein does not necessarily state or reflect those of the U.S. Department of Energy. ### ACRONYMS AND DEFINITIONS Acurex - Acurex Environmental Corporation Air Products - Air Products and Chemicals, Inc. AFDU - Alternative Fuels Development Unit DME - dimethyl ether DOE - United States Department of Energy DVT - Design Verification Testing Eastman - Eastman Chemical Company EIV - Environmental Information Volume EPRI - Electric Power Research Institute HAPs - Hazardous Air Pollutants IGCC - Integrated Gasification Combined CycleKSCFH - Thousand Standard Cubic Feet per Hour LPMEOHTM - Liquid Phase Methanol (the technology to be demonstrated) MTBE - methyl tertiary butyl ether NEPA - National Environmental Policy Act Partnership - Air Products Liquid Phase Conversion Company, L.P. Project - Production of Methanol/DME Using the LPMEOH™ Process at an Integrated Coal Gasification Facility psia - Pounds per Square Inch (Absolute) psig - Pounds per Square Inch (gauge) P&ID - Piping and Instrumentation Diagram(s) SCFH - Standard Cubic Feet per Hour Sl/hr-kg - Standard Liter(s) per Hour per Kilogram of Catalyst Tie-in(s) - the interconnection(s) between the LPMEOH™ Process Demonstration Facility and the Eastman Facility TPD - Ton(s) per Day WBS - Work Breakdown Structure wt - weight ### **Executive Summary** The Liquid Phase Methanol (LPMEOHTM) Demonstration Project at Kingsport, Tennessee is a \$213.7 million cooperative agreement between the U.S. Department of Energy (DOE) and Air Products and Chemicals, Inc. (Air Products). The demonstration is sited at the Eastman Chemical Company (Eastman) complex in Kingsport. Air Products and Eastman executed a partnership agreement on 4 October 1994, forming the Air Products Liquid Phase Conversion Company, L.P (the Partnership). Air Products is the general partner of the Partnership. The DOE reviewed the partnership agreement and novated the cooperative agreement to the Partnership, pending final clarification and approval by DOE. The project involves the construction of a 260 tons-per-day (TPD) methanol plant utilizing an existing coal-derived synthesis gas from Eastman's integrated coal gasification facility. The new equipment consists of synthesis gas feed preparation and compression, the liquid phase reactor and auxiliaries, product distillation, and utilities. The technology to be demonstrated has been developed by Air Products in a DOE-sponsored program that started in 1981. Originally tested at a small, DOE-owned experimental facility in LaPorte, Texas, the LPMEOHTM process offers several advantages over current methods of making methanol. This liquid phase process suspends fine catalyst particles in an inert liquid, forming a slurry. The liquid slurry dissipates heat from the chemical reaction away from the catalyst surface, protecting it and allowing the methanol synthesis reaction to proceed at higher rates. The process is ideally suited for directly processing gases produced by modern coal gasifiers. At the Eastman Chemical complex, the technology will be integrated with existing coal gasifiers to demonstrate the commercially important aspects of the operation of the LPMEOHTM process to produce methanol. A four-year demonstration will prove the commercial applicability of the process. An off-site product test program will prove the suitability of the product as a transportation fuel and as a fuel for stationary applications in the power industry. In future commercial facilities, advanced coal-to-methanol processes may be a cost-enhancing option for coal gasification-based power plants. Future facilities using "integrated gasification-combined-cycle technology" will produce methanol as a co-product during times of low electricity demand, allowing the gasifiers to operate at steady, peak performance. This project may also demonstrate the production of dimethyl ether (DME) as a mixed coproduct with methanol if laboratory and pilot-scale research and market verification studies show promising results. If implemented, the DME would be produced during the last six months of the four-year demonstration period. DME has several commercial uses. In a storable blend with methanol, the mixture can be used as a peaking fuel in coal gasification-based electric power generating facilities. DME can also be used to increase the vapor pressure of methanol, making it suitable for use as a diesel engine fuel. Blends of methanol and DME can be used as chemical feedstocks for synthesizing chemicals, including new oxygenated fuel additives. The project was reinitiated in October of 1993, when DOE approved a site change to the Eastman Chemical complex located in Kingsport. Since then the program has been in the project definition phase, and during this last quarter, it transitioned to the design phase. The project requires review under the National Environmental Policy Act (NEPA) to move to the construction phase, which is scheduled to begin in August of 1995. DOE is moving forward with the preparation of an Environmental Assessment (EA) and Finding of No Significant Impact (FONSI), which are necessary to complete this review process. The facility is scheduled to be mechanically complete in November of 1996. ### A. Introduction The Liquid Phase Methanol (LPMEOH™) demonstration project at Kingsport, Tennessee is a \$213.7 million cooperative agreement between the U.S. Department of Energy (DOE) and Air Products and Chemicals, Inc. (Air Products). A facility producing 260 TPD of methanol will be located at the Eastman Chemical Company (Eastman) complex located in Kingsport, Tennessee. This project is sponsored under the DOE's Clean Coal Technology Program and its objective is to "demonstrate at a commercial scale the production of methanol from coal derived synthesis gas using the LPMEOH™ process. The project will also determine the suitability of the methanol produced for use as a chemical feedstock or as a low sulfur dioxide (S0₂), low nitrogen oxides (NO_X) alternative fuel in stationary and transportation application." The project may also demonstate the production of dimethyl ether (DME) as a mixed coproduct with methanol, if laboratory- and pilot-scale research and market verification studies show promising results. If implemented, the DME would be produced during the last six months of the four-year demonstration period. The LPMEOH™ process was developed by Air Products in a DOE-sponsored program that started in 1981. It was successfully piloted at a 10 TPD rate in the DOE-owned facility at Air Products' LaPorte, Texas, site. This demonstration project is the culmination of this extensive effort. ### B. Project Description Existing Site The 0.6 acre demonstration facility will be integrated into the existing 4,000 acre Eastman complex located in Kingsport, Tennessee. The Eastman complex employs approximately 12,000 people. In 1983 Eastman constructed a coal gasification facility utilizing Texaco technology. The synthesis gas generated by this gasification facility is used to produce carbon monoxide and methanol. Both of these products are used to produce methyl acetate and ultimately cellulose acetate and acetic acid. The availability of this highly reliable coal gasification facility was the major factor in selecting this location for the LPMEOHTM Process Demonstration. Three different feed gas streams (hydrogen gas, carbon monoxide gas, and balanced gas) will be diverted from existing operations to the LPMEOHTM facility, thus providing the range of coal- derived synthesis gas compositions needed to meet the technical objectives of the demonstration project. For design and construction scheduling, and for descriptive purposes, the project has been divided into four major process areas with their associated equipment: - Reaction Area Synthesis gas preparation and
methanol synthesis reaction equipment. - Purification Area Product separation and purification equipment. - Catalyst Preparation Area Catalyst and slurry preparation and disposal equipment. - Storage/Utility Area Methanol product, slurry and oil storage equipment. The physical appearance of this facility will closely resemble the adjacent Eastman process plants, including process equipment in steel structures. ### Reaction Area The reaction area will include feed gas compression and catalyst guard beds, the reactor, a steam drum, separators, heat exchangers, and pumps. The equipment will be supported by a matrix of structural steel. The most salient feature will be the reactor, since with supports, it will be approximately 84 feet tall. ### Purification Area The purification area will feature two distillation columns with supports; one will be approximately 82 feet tall, and the other 97 feet tall. These vessels will resemble the columns of the surrounding process areas. In addition to the columns, this area will include the associated reboilers, condensers, air coolers, separators, and pumps. ### Storage/Utility Area The storage/utility area will include two diked lot-tanks for methanol, two tanks for oil storage, a slurry holdup tank, trailer loading/unloading area, and an underground oil/water separator. ### Catalyst Preparation Area The catalyst preparation area consists of a building with a roof and partial walls, in which the catalyst preparation vessels, slurry handling equipment, and spent slurry disposal equipment will be housed. In addition, a hot oil utility system is included in the area. ### C. Process Description The LPMEOH™ plant will be integrated with Eastman's coal gasification facility. A simplified process flow diagram is included in Appendix E. Synthesis gas will be introduced into the slurry reactor, which contains liquid mineral oil with suspended solid particles of catalyst (the slurry). The synthesis gas dissolves through the oil, contacts the catalyst, and reacts to form methanol. The heat of reaction is absorbed by the slurry and is removed from the slurry by steam coils. The methanol vapor leaves the reactor, is condensed to a liquid, sent to the distillation columns for removal of higher alcohols, water, and other impurities, and is then stored in the day tanks for sampling before being sent to Eastman's methanol storage. Most of the unreacted synthesis gas is recycled back to the reactor with the synthesis gas recycle compressor, improving cycle efficiency. The methanol will be used for downstream feedstocks and in off-site fuel testing to determine its suitability as a transportation fuel and as a fuel for stationary applications in the power industry. ### D. Project Status During the period 1 October 1994 to 31 March 1995, the project team completed essentially all of the activities necessary to start detailed design. Major accomplishments during this period are as follows: ### 1. Project Management Plan ### **Reviews** - A Design Hazards Review (DHR) is required by Air Products and Eastman safety procedures and is also part of OSHA PSM (Process Safety Management) requirements. Eastman's safety review methodology will be used for these meetings. DHR's were started with a 3-day session in March of 1995 at Kingsport. The reviews will continue in April and May. - Operability reviews were held to identify potential risks and ensure all elements are included in the plant design for reliable plant operations. Air Products and Eastman team members included representatives from Process, Project, Machinery Engineering, the LaPorte Alternative Fuels Development Unit (AFDU), Process Controls, Engineering Technology, Systems Engineering, Maintenance and Plant Operations. A total of 12 days (approximately 100 person days) were spent on this effort. ### **Agreements** - The Continuation Application was submitted to the DOE on 7 October 1994. - The DOE conditionally approved the Continuation Application to proceed to Budget Period No. 2 (Design and Construction) on 3 February 1995. - The Cooperative Agreement was modified on 15 March 1995 (Mod. A008). This modification acknowledged the Novation Agreement by which the project participant was transferred from Air Products to Air Products Liquid Phase Conversion Company, L. P.; extended the project completion date to 31 December 2001; and allowed the project to proceed into Budget Period No. - 2. The modification also incorporated an updated Statement of Work, Statement of Joint Objectives, and the Eastman and Air Products Agreements as submitted with the Continuation Application. Final clarification and DOE approval of the Novation Agreement is expected in the next quarter. - The Draft Project Evaluation Plan for Budget Period No. 2 was prepared and submitted to DOE for review on 15 March 1995. ### **Safety** - The Design Hazard Reviews were started at Kingsport on 21-23 March 1995. The distillation and product loading areas were covered. Eastman's safety team is directing the Hazard Review process using their methodology. Eastman provided training for the Air Products Hazard Review team in February at Air Products' Trexlertown offices. - A Fire Protection Plan was written and approved by Eastman's insurer, Factory Mutual ### 2. Technology Baseline ### **Process Design** - Coordinated centrifuge tests for the spent catalyst oil recovery were held at the vendor's (Centrico) facility in Northvale, New Jersey on 25-26 January 1995. The need for two centrifuges in series to remove solids to below 1% in the recovered oil was confirmed. It was decided that the centrifuges would be eliminated from the Kingsport scope, since the value of the recovered oil did not justify the capital cost. - The process design was revised to combine the duties and save one set of high pressure slurry pumps. - An analytical study of Kingsport feed gas was completed. See attached report from C. M. Chen, dated 5 May 1995 in Appendix A. Based on this data Air Products determined that only one guard bed was needed to protect the catalyst. This guard bed will remove possible iron carbonyl and nickel carbonyl contaminants to below the 10 ppb level. Air Products is contemplating a more extensive testing program of the synthesis gas prior to startup. A laboratory-scale reactor would be utilized at the Kingsport site for 2 to 4 weeks to detect catalyst poisons over an extended period. - Essentially all of the process equipment has been specified. The report in Appendix B (2 pages and summary page) on specification status shows that all but 4 of the 61 process equipment items have been specified. - Extensive operability and hazards reviews were supported. - Vendor quotes were evaluated and selections were made for 45 items to date. | • | | | |---|--|--| ### **Design Engineering** - Mechanical specifications have been released for 59 of the 65 items that are on the equipment list; see report on specification status in Appendix B. - An Air Products lead piping designer has been providing preliminary layout drawings to support nozzle orientation requirements for the vendors. As of 31 March 1995, the reactor structure and distillation area details are about 80% complete, and work has started on the catalyst building, methanol storage, oil storage, and piperacks. - The Piping and Instrument Diagrams (P&ID's) have gone through four revisions. When the Design Hazard Review is complete, the P&ID will be available to start detailed civil and piping design. This will be done in stages with design starting in the reactor and distillation areas. - Air Products' Systems Engineering is providing piping and valving specifications to support the P&ID development. ### **Construction** No activity to report at this time. Eastman will make the process tie-ins during a shutdown scheduled for May of 1995. Work on extending these lines to the battery limits of the LPMEOH™ Process Demonstration Facility will begin in April 1995. ### 3. Schedule Baseline • The milestone schedule, dated 29 March 1995 (see Appendix C), has the following key dates: Complete NEPA Review 15 May 1995 Start Construction 15 August 1995 Complete Design Engineering 28 February 1996 Complete Construction 15 November 1996 • Start Plant Operation 16 December 1996 Complete Plant Operation 4 January 2001 ### 4. Cost Baseline The Cost Plan for the Project was submitted to the DOE with the Continuation Application on 7 October 1995, and is included in Appendix D for reference. The Cost Plan shows Phase 1 (Design) costs of \$11,711,000 and Phase 2 (Procurement and Construction) costs of \$24,336,000 for a total of \$36,047,000 for these two phases. ### **Procurement** Procurement activity was high during the period from January to March 1995. By the end of March, 26 items were purchased with a total value of \$2,600,000. ### 5. Financial Commitment On 4 October 1994, Air Products and Eastman signed the agreements that would form the Partnership, secure the demonstration site, and provide the financial commitment and overall management for the Project. These Partnership agreements became effective on 15 March 1995, when DOE authorized the commencement of Budget Period No. 2 (Mod. A008 to the Cooperative Agreement). The Partnership has subcontracted with Air Products to provide the overall management of the Project, and to act as the primary interface with DOE. Air Products., as subcontractor to the Partnership, will also provide the engineering design, procurement, construction, and commissioning of the LPMEOHTM Process Demonstration Facility, and will provide the technical and engineering supervision needed to conduct the operational testing program required as part of the Project. As subcontractor to Air Products, Eastman will be responsible for operation of the LPMEOHTM Process Demonstration Facility, and for the interconnection and supply of synthesis gas,
utilities, product storage, and other needed services. ### 6. National Environmental Policy Act - Eastman applied for an Air Permit with the Tennessee Department of Environment and Conservation in December of 1994. Approval of the permit was granted in March of 1995. - DOE's Pittsburgh Energy Technology Center (PETC) NEPA team met with Air Products and Eastman at Kingsport on 27 October 1994 for a site visit. - The Environmental Information Volume (EIV) was reissued as Rev. 5 on 13 March 1995. - PETC completed the draft Environmental Assessment (EA) in January/February of 1995. - Answers to PETC NEPA team questions on the EIV were provided. - Review of the draft EA by the States of Tennessee and Virginia was initiated in March 1995. ### E. Planned Activities - During the next quarter (April June 1995): - Design Hazard Reviews will be completed. - Civil and piping design will begin. - Control valves and other instrumentation will begin to be specified. - All remaining equipment will be specified and purchased. - Tie-in to the Eastman facility will be nearly complete. - A Design Engineering schedule will be released. - DOE will issue the final EA and a Finding of No Significant Impact (FONSI). ### F. Summary - Process Engineering and Equipment Engineering activities have been at a high level this period, and essentially all of the equipment is out for bid or has been purchased. - Vendor information is just starting to arrive. - P&ID development has progressed rapidly and a civil/piping design start is imminent. - A program to test synthesis gas for catalyst poisons is being considered. - DOE conditionally approved the Continuation Application to Budget Period No. 2 (Design and Construction). ## **APPENDICES** APPENDIX A. C. M. Chen memo dated 9 May 1995 (5 pages) ### Memorandum PRODUCTS 12 To: Distribution Dept./Loc.: From: C. M. Chen Dept./Ext.: PSE Process Eng./1-3315 Date: 9 May 1995 Subject: Updated summary of Kingsport LPMEOH feed stream analysis results ### Distribution: ### Air Products: D. M. Brown * W. R. Brown * D. A. Chin-Fatt * P. A. Clark * P. J. Clark * D. P. Drown/F. S. Frenduto * S. A. Gardner * F. A. Lucrezi * E. S. Schaub/V. E. Stein/B. L. Bhatt/M. S. Mazdai/S. P. DiMartino * B. A. Toseland/X-D Peng * ### Eastman Chemical: M. S. Baggett T. T. Golob W.C. Jones J. L. Phillips K. M. Pittman J. K. Sanders The attached table is an *updated* summary of Kingsport gas feed stream analytical results. Results of gas scrubbing followed by ICP-AES (10 January 1995 report) and gas chromatographic analysis (23 February 1995 analysis report) have been incorporated into the table. Please call me (610-481-3315) if you have any questions or comments. Christopher M. Chen ^{*} sent via MS Mail | | • | | |--|---|--| # Methanol Feed Contaminants: Summary of Analytical Results (rev. 4/28/95) | ni ying d | 112
Makeup Comments | < 0.5 (Note 2)
< 1 (Note 2) | < 0.001 Eastman syngas guard bed < 0.04 lon spent | catalyst
alysis | | < 0.01 APCI guard bed for upset < 0.01 < 0.025 < 0.07 atalyst | < 0.002 APCI guard bed for upset < 0.01 < 0.025 fon spent | < 0.23 < 1 | < 1 Need more sensitive analysis < 7.5 and/or portable test trailer. | |-------------------|---------------------------|--------------------------------|---|---|----------------|--|--|-------------------------------|---| | ï | CO
Makeup Ma | (2) | 6.027 6.001 6.04 N/A 6.04 Significant amount of AsO₂⁻ detected on spent catalyst surface vs. fresh catalyst. | No additional amount detected on spent catalyst surface vs. fresh catalyst. No further analysis performed | - × | 51
51
7
53
54
6 on spent o | \$ 0.001 < 0.001 < 0.002 < 0.002 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.01 < 0.025 N/A < 0.025 N/A catalyst surface vs. fresh catalyst. | V - Z - V | <pre><1 <1 <</pre> | | ppmv in | Syngas Feed,
pre-G.Bed | < 0.5 (Note 2)
< 1 (Note 2) | 0.0270.04Significant amorcatalyst surface | No additional an
surface vs. fresh | /cmmmed. | < 0.01 < 0.0.
< 0.01 < 0.0.
< 0.025 N//
< 0.05 < 0.05
Slightly more Fe ⁺ detecte
surface vs. fresh catalyst. | < 0.001 < 0.01 < 0.025 No additional an catalyst surface v | < 0.23
< 1 | ^ ^ \ | | ξ. | Sample
Date | 8/5/94
2/94 | 8/5/94
4/94
1993 | 1993 | 2/94 | 12/94
8/5/94
4/94
8/5/94
1993 | 8/5/94
12/94
4/94
1993 | 3/94 2/94 | 3/04 | | | Sampung
Technique | Offline gas
Offline gas | Charcoal tube
Acid scrub
Spent catalyst | Spent catalyst | Offline gas | Acid scrub Offline gas Acid scrub Charcoal tube Spent catalyst | Charcoal tube
Acid scrub
Acid scrub
Spent catalyst | Acid scrub
Offline gas | Offline gas
Caustic serub | | | Analytical Method Used | GC-FID
GC-FID | HGA-AAS
ICP-AES
TOF-SIMS | TOI-SIMS | FT-IR | ICP-AES
F-AAS
ICP-AES
F-AAS
TOR-SIMS | ICP-AES
ICP-AES
ICP-AES
TOF-SIMS | ion chromatography
FT-IR | FT-IR
ion chromatography | | Catalyst
rimit | (ppmv) | 5 | 0.01 ? | 0.01 | | 0.0 | 0.0 | 0 | 0.01 | | | Component | Acetylene | / Warsenickas AsH3 | Halogens
V (Cl & F) | 7 HCI | Iron asi Fe(CO)52. | / INICKELPASINI(CO) | Nitrogen compounds
Ammonia | ENCHARTMENT | CMC 05/09/95 | | i | |--|---| , | Catalyst | | | | ppmv in | ppmv in | ppmv in | | |---|-----------------|---|--|------------------------------|--|--|---|---| | Component | Limit
(ppmv) | Analytical Method Used | Sampling
Technique | Sample
Date | Syngas Feed,
pre-G.Bed | CO
Makeup | FI ₂
Makeup | Comments | | | 174 | GC-NPD
GC-FID
TOF-SIMS | Offline gas
Offline gas
Spent catalyst | 8/5/94
2/94
1993 | < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 < 0.5 diamonated amount of amine-type species detected on spent catalyst surface vs. fresh catalyst. | < 0.5
< 0.5
of amine-type si
catalyst surface | < 0.5
< 0.5
pecies
vs. fresh | | | M. Acetonitriles | <i>.</i> | GC-FID
GC-FID | Offline gas
Offline gas | 8/5/94 2/94 | <pre></pre> | < 1 < 0.5 | <1
<0.5 | Technical risk. See HCN. | | NO, | 0.1 | FT-IR
TOF-SIMS | Offline gas
Spent catalyst | 2/94
1993 | < 1 < 1
No additional amount of NO ₃ - detected on spent catalyst surface vs. fresh catalyst. (<i>Note 2</i>) | < 1
sunt of NO ₃ - det
t. fresh catalyst. | < 1
ccted on spent
(<i>Note</i> 2) | | | Oxygen | 1500 | trace O2 analyzer
GC-TCD | Online gas
Offline gas | 1/95
8/5/94 | 100 to 200
4000 | N/A
800 | N/A
71400 | Levels in syngas & H2 makeup
are unusually high & may be in
error. | | Sulfur, total | 90.0 | TOF-SIMS | Spent catalyst | 1993 | No additional amount of SO ₃ - detected on spent catalyst surface vs. fresh catalyst. | ount of SO ₃ - det
3. fresh catalyst. | ected on spent | | | H ₂ S
(pre-Guard Bed) | | Tracor Atlas lead-acetate tape/reflectance ion chromatography | Online gas
Caustic scrub | 3/2/94 to
8/10/94
3/94 | 0.061±0.031 | Note 2 < 2 < 2 | Note 2 < 6 | | | H ₂ S
(post-Guard Bcd) | 0.03 | Tracor Atlas lead-acetate
tape/reflectance | Offline gas | 3/2/94 to
8/10/94 | 0.035±0.024 | Note 2 | Note 2 | Eastman syngas guard bed. | | rcosvillik | 0.03 | GC-FPD | Offline gas | 8/5/94 | - 0.5 | < 0.5 (Note 2) | < 0.5 (Note 2) | EMN data shows that nearly all sulfur is in form of H2S. EMN guard bed will not remove COS at ambient temp. | | Unsat, hydrocarbons
(olefins, aromatics) | 300 | GC-FID
GC-FID | Offline gas | 8/5/0:1
2/0:1 |
V V |
v v | ~ × · × | | | 05/09/95 | | |----------|--| | CMC | | | | Catalyst
Limit | | Sampling | Sample | ppmv in
Syngas Feed, | ppmv in
CO | ppmv in
II ₂ | | | |--------------------|-------------------|----------------------------------|--|-----------------------|--|--|-------------------------------|----------|---| | ıt | (ppmv) | Analytical Method Used | Technique | Date | pre-G.Bed | Makeup | Makeup | Comments | | | | | ICP-ABS
ICP-ABS | Acid scrub
Acid scrub | 12/94
4/94 | < 0.025
< 0.025
 < 0.025
N/A | < 0.025
< 0.025 | | | | / Barium | | TOF-SIMS | Spent catalyst | 1993 | None detected on spent catalyst surface. | spent catalyst su | rface. | | | | √Beryllium | | ICP-AES
ICP-AES
TOF-SIMS | Acid scrub
Acid scrub
Spent catalyst | 12/94
4/94
1993 | < 0.025
< 0.025
None detected on | < 0.025 < 0.025 < 0.025 < 0.025 < 0.025 | < 0.025
< 0.025
irface. | | | | Boron | | TOF-SIMS | Spent catalyst | 1993 | None detected on spent catalyst surface. | spent catalyst su | rface. | | ٠ | | √ Cadmium | | V/N | | | | | | | | | Calcium | | TOF-SIMS | Spent catalyst | 1993 | Slightly more det
vs. fresh catalyst. | Slightly more detected on spent catalyst surface vs. fresh catalyst. | stalyst surface | | | | Chromium | | ICP-AES
TOF-SIMS | Acid scrub
Spent catalyst | 4/94
1993 | < 0.025
None detected on | < 0.025 N/A N
None detected on spent catalyst surface. | N/A
irface. | | | | Cobalt | | TOF-SIMS | Spent catalyst | 1993 | None detected on | None detected on spent catalyst surface. | ırface. | | | | Vend | | N/A | | | | | | | • | | $\sqrt{Manganese}$ | | N/A | | | | | | | | | √ Mercury | | Cold Vapor AAS
Cold Vapor AAS | Acid scrub
Acid scrub | 12/94
4/94 | < 0.01
< 0.025 | 0.0 × | < 0.01
< 0.025 | | | | V Phosphorus | | N/A | | | | | | | | | Potassium | absent | TOF-SIMS | Spent catalyst | 1993 | Slightly more det
vs. fresh catalyst. | Slightly more detected on spent catalyst surface vs. fresh catalyst. | italyst surface | | | | Radionnelides | | V/N | | | | | | | | | V Selenium | | ICP-AES
ICP-AES
TOF-SIMS | Acid scrub
Acid scrub
Spent catalyst | 12/94
4/94
1993 | < 0.15
< 0.15
None detected on | < 0.15 < 0.15 < 0.15 < 0.15
< 0.15 N/A < N/Mone detected on spent catalyst surface. | < 0.15
< 0.15
rrface. | | | | | | | | | | | | | | | Component | Catalyst
Limit
(ppmv) | Catalyst Limit Sampling (ppmy) Analytical Method Used Technique | Sampling
Technique | Sample
Date | ppmv in
Syngas Feed,
pre-G.Bed | ppmv in
CO
Makeup | ppmv in
H ₂
Makeup | Comments | |-----------|-----------------------------|---|-----------------------|----------------|--|-------------------------|-------------------------------------|----------| | Silver | | TOF-SIMS | Spent catalyst | 1993 | None detected on spent catalyst surface. | spent catalyst su | ırface. | | | Sodium | absent | TOF-SIMS | Spent catalyst | 1993 | Slightly more detected on spent catalyst surface vs. fresh catalyst. | ected on spent ca | italyst surface | | | Thallium | | TOF-SIMS | Spent catalyst | 1993 | None detected on spent catalyst surface. | spent catalyst su | ırface. | | | Vanadium | absent | absent ICP-ARS | Acid scrub | 12/94 | < 0.025 | < 0.025 | < 0.025 | | ### Notes: 1. In general, the lower detectable limit is dependent on the amount of gas sampled, the sampling procedure, the final analytical instrument, and the amount of interfering species. The notation "< X" is used to indicate that the analyte was not detected at the lower detectable limit of X. 2. Not expected to be present and no further analysis performed. ### Abbreviations: N/A: Not Analyzed F-AAS: Flame Atomic Absorption Spectroscopy FT-IR: Fourier Transform - Infrared Spectroscopy GC-FID: Gas Chromatography - Flame Ionization Detector GC-FPD: Gas Chromatography - Flame Photometric Detector GC-NPD: Gas Chromatography - Nitrogen-Phosphorus Detector GC-TCD: Gas Chromatography - Thermal Conductivity Detector HGA-AAS: Heated Graphite Atomization Atomic Absorption Spectroscopy ICP-AES: Inductively Coupled Plasma Atomic Emission Spectroscopy TOF-SIMS: Time-of-Flight Secondary Ion Mass Spectrometry | | | | · | |--|--|--|---| APPENDIX B. Equipment Specification Status (3 pages) | Vendor Prints
Due/Received | Rec'd 1/3/95
Due 4/13/95
Rec'd 4/04/95
Rec'd 4/04/95
Due 4/21/95 | Rec'd 1/25/95 | Rec'd 3/02/95
Due 4/11/95
Due 4/11/95
Rec'd 1/25/95
Rec'd 3/9/95
Due 4/11/95 | Rec'd 1/12/95
Due 4/11/95
Due 4/26/95 | · | Rec'd 10/14/94
Due 5/09/95
Rec'd 1/27/95
Due 4/11/95
Due 5/09/95
Due 5/09/95 | Due 5/23/95 Due 4/11/95 Due 5/09/95 Due 5/09/95 Due 5/09/95 Due 4/26/95 | |---------------------------------|--|----------------------------|---|---|--|--|---| | Order
Placement | 11/8/94
3/16/95
3/15/95
3/15/95
3/21/95 | 12/20/94 | 1/10/95
3/14/95
3/14/95
12/20/94
1/10/95
3/14/95 | 12/16/94
3/14/95
3/29/95 | | 8/12/94
3/28/95
12/2/94
3/24/95
3/28/95
3/28/95 | 3/28/95
3/24/95
3/28/95
3/28/95
3/29/95 | | Bids
Received | 10/3/94
12/7/94
2/10/95
2/10/95
12/16/94 | 11/1/94 | 10/7/94
2/17/95
2/17/95
11/1/94
10/7/94
2/17/95 | 11/1/94
2/17/95
1/9/95 | | 6/12/94
12/20/94
10/24/94
1/9/95
12/20/94
12/20/94 | 12/20/94
1/9/95
12/28/94
12/28/94
12/28/94 | | Bids Due | 9/29/94
12/6/94
2/2/95
2/2/95
12/28/94 | 11/1/94 | 10/14/94
27/195
27/195
4/18/95
11/1/94
27/195 | 4/18/95
11/1/94
2/7/95
1/12/95
4/20/95 | 4/3/95
4/10/95
4/10/95
4/3/95 | 6/12/94
12/21/94
10/14/94
1/5/95
12/21/94
1/9/95 | 12/21/94
1/6/95
1/9/95
1/9/96
1/9/96 | | Released to
Purchasing | 8729/94
11/8/94
1/5/95
1/5/95 | 10/4/94 | 9/7/94
1/10/95
1/10/95
3/28/95
10/4/94
9/7/94 | 3/28/95
10/4/94
1/10/95
12/5/94
3/28/95 | 3/9/95
3/13/95
3/9/95
3/9/95 | 5/17/94
11/8/94
9/19/94
12/1/94
11/8/94
11/8/94 | 178/94
12/1/84
17/8/94
11/8/94
11/8/94
12/6/94 | | Vendor
List* | **** | ¥ | ***** | **** | *** | ***** | >>>>> | | Eastman
Comments | 8/18/94
10/19/94
12/15/94
12/15/94
11/30/94 | 9/21/94 | 10/11/94
12/15/94
12/15/94
3/21/95
9/21/94
10/11/94 | 3/27/95
9/21/94
12/15/94
11/23/94
3/27/95 | 3/3/95
3/8/95
3/8/95
3/3/95
3/3/95 | 5/17/94
10/11/94
9/7/94
12/6/94
11/1/94
10/19/94 | 10/19/94
12/6/94
11/1/94
11/1/94
11/1/94 | | Equipment Spec
Released(Rey) | 11/02/94 (1)
11/07/94 (1)
01/09/95 (2)
1/09/95 (2)
11/30/94 (1)
37/345 (0) | 11/11/94 (2) | 11/11/94 (2)
01/09/95 (1)
01/09/95 (1)
3/27/95 (1)
11/11/94 (2)
11/11/94 (2)
01/09/95 (1) | 3/27/95 (1)
10/03/94 (1)
01/09/95 (1)
12/02/94 (1)
3/27/95 (1) | 3/08/95 (2)
3/09/95 (1)
2/20/95 (0)
3/08/95 (2)
3/08/95 (2) | 08/29/94 (1)
11/07/94 (2)
9/16/94 (1)
11/30/94 (1)
11/7/94 (2)
11/07/94 (2) | 11/07/94 (1)
11/30/94 (1)
11/7/94 (2)
11/7/94 (2)
11/7/94 (2)
12/02/94 (1) | | Equipment
Specifier | Koeller
Koeller
Koeller
Koeller
Koeller | Koeller | Koeller
Koeller
Koeller
Koeller
Koeller | Koeller
Koeller
Koeller
Koeller | Koeller
Koeller
Koeller
Koeller | Fleischer
Koeller
Koeller
Koeller
Koeller
Koeller | Koeller
Koeller
Koeller
Koeller
Koeller | | Process Spec
Released(Rev) | 6/10/94 (1)
10/19/94 (1)
11/18/94 (1)
11/18/94 (2)
11/21/94 (2)
03/22/95 (0) | 11/11/94 (2) | 11/11/94 (2)
12/30/94 (2)
11/18/94 (0)
03/09/95 (0)
11/11/94 (2)
11/11/94 (2)
12/30/94 (2) | 03/09/95 (0)
8/23/94 (0)
3/07/95 (2)
9/29/94 (0)
03/10/95 (0) | 3/07/95 (2)
3/07/95 (1)
3/07/95 (1)
3/30/95 (2)
2/03/95 (2) | 4/22/94 (1)
03/31/95 (5)
8/29/94 (1)
10/14/94 (0)
10/21/94 (1)
10/10/94 (2)
10/17/94 (3) | 10/10/94 (1)
03/31/95 (2)
10/18/94 (2)
10/09/94 (1)
10/14/94 (0)
9/23/94 (0) | | Process
Engineer | Schaub
Schaub
Schaub
Schaub
Schaub
Mazdai | Stein | Stein
Stein
Stein
Stein
Stein
Stein | Stein
Bhatt
Mazdai
Bhatt
Chen
N/A | Mazdai
Stein
Stein
Frenduto
Mazdai | Schaub
Chen
Schaub
Chen
Chen
Stein
Stein | Stein
Chen
Stein
Stein
Muzdui
Bhatt | | Description | LPMEOH Reactor Steam Drum HP Methanol Separator Secondary Oil Knockout Vessel Reactor Cyclone Syngas Compressor Knockout Separator | Methanol Stabilizer Column | Methanol Stabilizer Column Trays
Methanol Stabilizer Reflux Drum
Methanol Stabilizer Feed Vessel
Methanol Stabilizer Condensate Pot
Methanol Rectifier Column
Methanol Rectifier Reflux Drum | Methanol Rectifier Condensate Pot
Catalyst Reduction Vessel
Reduction Condensate Accumulator
Utility Oil Surge Tank (V-01 Skid)
Guard Bed
Oil-Water Separator/Coalescer
Vent Scrubber | Safety Relief Knockout Drum
Slurry Tank
Methanol Lot
Tank
Methanol Lot Tank
Distillation Area Drain Tank
Fresh Oil Storage Tank
Caustic Mix Tank | Compressor L.O. Sump (K-01 Skid) Syngas Compressor Cooler Syngas Feed/Product Economizer Methanol Product Air-Cooled Condenser Methanol Product C.W. Condenser Methanol Stabilizer Reboiler Methanol Stabilizer Reboiler | Methanol Rectifier Reboiler
Methanol Rectifier Air Cooler
Methanol Rectifier C.W. Condenser
Grude Methanol Cooler
Reduction Vassel Overhand Condenser
Utility Oil Heater (V-01 Skid) | | Tag# | 0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 0 | C-10 | C-10T
C-11
C-12
C-13
C-20
C-20T
C-21 | C-23
C-30
C-31
C-32
C-40
C-50
C-120 | D-01
D-02
D-20
D-26
D-60 | D-70
E-01
E-02
E-03
E-04
E-10 | B-20
B-21
B-22
B-23
E-31
B-32 | 4/6/1) \$ | | | · | | |--|--|---|--| | | | | | | | | | | | Vendor Prints
Due/Received | Due 4/26/95 Rec'd 10/14/94 Rec'd 10/14/94 Due 5/08/95 Due 5/08/95 | Due 5/08/95 | Rec'd 10/14/94
Rec'd 10/14/94
Rec'd 10/14/94 | Due 4/19/95
Due 4/17/95
Due 4/17/95 | Due 4/17/95
Rec'd 10/14/94
Rec'd 10/14/94 | |---------------------------------|--|--|---|--|---| | Order
Placement | 3/29/95
8/12/94
8/12/94
3/22/95
3/22/95
Bid Tab Appud | Ok to Purchase
Ok to Purchase
Ok to Purchase
Ok to Purchase | Ok to Purchase Ok to Purchase Bid Tab Appud 8/12/94 8/12/94 | 3/29/95
3/20/95
3/20/95 | 3/20/95
8/12/94
8/12/94 | | Bids
Received | 1/9/95
6/12/94
6/12/94
12/6/94
12/22/94
12/6/94 | 1/9/95
1/9/95
1/9/95
1/9/95
1/9/95 | 12/6/94
1/9/95
12/22/94
6/12/94
6/12/94
6/12/94 | 1/9/95
1/17/95
12/14/94 | 1/17/95
6/12/94
6/12/94 | | Bids Due | 1/12/95
6/12/94
6/12/94
11/28/94
12/30/94
11/28/94 | 1/6/95
1/6/95
1/6/95
1/6/95
1/6/95
12/30/94 | 11/28/94
1/6/95
12/30/94
6/12/94
6/12/94 | 1/12/95
1/9/95
12/9/94 | 1/9/95
6/12/94
6/12/94 | | Released to
Purchasing | 12/5/94
5/17/94
5/17/94
11/9/94
11/9/94
12/8/94 | 12/19/94
12/19/94
12/19/94
12/19/94
12/19/94
12/19/94 | 11/9/94
12/19/94
12/8/94
5/17/94
5/17/94 | 12/5/94
12/7/94
11/11/94 | 12/8/94
5/17/94
5/17/94 | | Vendor
List* | ***** | **** | **** | ***** | *** | | Eastman
Comments | 11/23/94
5/17/94
5/17/94
11/30/94
12/15/94
11/30/94 | 11/30/94
11/30/94
11/30/94
12/12/94
12/15/94 | 11/30/94
1/10/95
12/15/94
6/17/94
5/17/94 | 11/23/94
12/15/94
10/19/94 | 12/15/94
5/17/94
5/17/94 | | Equipment Spec
Released(Rev) | 12/02/94 (1)
08/29/94 (1)
08/29/94 (1)
03/15/95 (2)
03/15/95 (1)
03/15/95 (2)
12/8/94 (2) | 03/01/95 (4)
03/01/95 (5)
03/01/95 (4)
03/01/95 (5)
03/01/95 (4) | 2/23/95 (2)
03/15/96 (2)
2/23/95 (1)
08/29/94 (1)
08/29/94 (1) | 12/02/94 (1)
03/27/95 (0)
2/23/95 (1)
03/27/95 (0)
2/23/95 (2)
03/27/95 (0) | 03/27/95 (0)
2/23/95 (1)
08/29/94 (1)
08/29/94 (1) | | Equipment
Specifier | Koeller
Fleischer
Fleischer
Fleischer
Fleischer
Fleischer | Fleischer
Fleischer
Fleischer
Fleischer
Fleischer | Fleischer
Fleischer
Fleischer
Fleischer
Fleischer
Fleischer | Koeller
Koeller
Fleischer
Koeller
Fleischer | Koeller
Fleischer
Fleischer | | Process Spec
Released(Rey) | 9/29/94 (0)
4/22/94 (1)
4/22/94 (1)
10/20/94 (0)
03/14/95 (2)
03/14/95 (1)
11/10/94 (1) | 12/13/94 (1)
12/13/94 (1)
12/13/94 (1)
12/15/94 (2)
02/28/95 (2)
03/14/95 (2) | 9/29/94 (0)
03/14/96 (1)
11/29/94 (0)
4/22/94 (1)
4/22/94 (1) | 9/29/94 (0)
03/22/95 (0)
11/29/94 (0)
10/24/94 (1)
data sheet issued | 03/10/95 (0)
11/29/94 (0)
4/22/94 (1)
4/22/94 (1) | | Process
Engineer | Bhatt
Schaub
Schaub
Schaub
Mazdai
Mazdai | Stein
Stein
Stein
Stein
Stein
Mazdai | Bhatt
Mazdai
Stein
Schaub
Schaub
Schaub | Bhatt
Mazdai
Mazdai
N/A
Bhatt
N/A | Chen
Stein
Schaub | | Description | Utility Oil Cooler (V-01 Skid) Compressor L.O. Cooler (K-01 Skid) Compressor L.O. Heater (K-01 Skid) Condensed Oil Circulation Pumps Slurry Return Pump Oil Makeup Pumps BFW Pumps | Methanol Stabilizer Underflow Pumps Methanol Stabilizer Reflux Pumps Methanol Rectifier Underflow Pumps Methanol Rectifier Reflux Pumps Methanol Transfer Pumps Distillation Area Drain Tank Lift Pump | Utility Oil Circulating Pump
Oil Feed Pump
Caustic Metering Pumps
Comp Main L.O. Pump (K-01 Skid)
Comp Aux L.O. Pump (K-01 Skid)
Syngas Compressor
Lube Oil Demister/Blower | Fresh Catalyst Drum Loading Mechanisı
Utility Oil Skid
Fresh Feed Syngas Filter
Slurry Tank Agitator
Methanol Product Filters
Catalyst Reduction Agitator
Seal Oil Filters | GuardBed Electric Heater
Caustic Tank Agitator
Compressor L.O. Filters (K-01 Skid)
Compressor Seal Gas Filters (K-01 Skid) | | Tac # | E-33
E-70
E-71
G-01 A/B
G-03 A/B
G-04 A/B | G-10 A/B
G-11 A/B
G-20 A/B
G-21 A/B
G-23 A/B
G-25
G-30 | G-32
G-34
G-60A/B
G-70
G-71
K-01 | T-30
V-01
Y-01A/B
Y-02
Y-10
Y-30
Y-36A/B | Y-40
Y-60
Y-70A/B
Y-71A/B | #### Kingsport LPMEOH Project 00-3-8215 Specification Status #### **Process Specs** | Process Area | Completed | To Do | % Completed | |-------------------|-----------|-------|-------------| | Compressor Area | 7 | 0 | 100% | | Reactor Area | 8 | 0 | 100% | | Distillation Area | 23 | 2 | 92% | | Catalyst Prep | 10 | 0 | 100% | | Storage/Misc | 9 | 0 | 100% | | Vents | 0 | 2 | 0% | | | | | | | Total | 57 | 4 | 93% | #### **Equipment Specs** | Process Area | Completed | <u>To Do</u> | % Completed | |-------------------|-----------|--------------|-------------| | Compressor Area | 7 | 0 | 100% | | Reactor Area | 8 | 0 | 100% | | Distillation Area | 24 | 2 | 92% | | Catalyst Prep | 10 | 1 | 91% | | Storage/Misc | 10 | 1 | 91% | | Vents | 0 | 2 | 0% | | | | | | | Total | 59 | 6 | 91% | APPENDIX C. Milestone Schedule, 29 March 1995 (1 page) # LIQUID PHASE METHANOL DEMONSTRATION MILESTONE SCHEDULE STATUS REPORT ## DE-FC22-92PC90543 | Task Name | Duration | Start | End | % % | % to | V0 80 | 0.5 | 8 | Years
07 08 | | 00 | - | 6 | |--------------------------------------|--------------|-----------|-----------|-----|------|--|-------------|-----|--|-------------
--|-------------|-------------| | PHASE 1: DESIGN | 38.17 m | Oct/01/93 | Dec/01/96 | 9 | 24 | | 2 | 100 | - | | + | - | 7 | | PROJECT DEFINITION(TASK1) | 12.04 m | Oct/01/93 | Sep/30/94 | 100 | 100 | | | | | | | | | | CONTINUATION APPLICATION | 9.00 d | Aug/02/94 | Aug/10/94 | 100 | 100 | | | | | | | | | | PERMITTING(TASK 2) | 19.50 m | Nov/17/93 | Jun/30/95 | 80 | 8 | | | | | | | | | | NEPA FONSI APPROVAL | 0.00 d | May/15/95 | May/15/95 | 85 | 85 | | × | | | | | | | | DESIGN ENGINEERING(TASK 3) | 22.60 m | Apr/15/94 | Feb/28/96 | 20 | 45 | | | | | | | | | | VENDOR ENGINEERING | 11.78 m | Aug/10/94 | Aug/01/95 | 10 | 20 | | | | | | | | | | OFF-SITE TESTING(TASK 4) | 33.22 m | Feb/25/94 | Nov/27/96 | 9 | 25 | | | | | | | | | | UPDATED FUEL TEST PLAN APPROVAL | 0.00 d May/3 | May/30/96 | May/30/96 | 0 | 0 | | > | V | | | | | | | DECISION TO CONTINUE DME TESTING | D.00 d | Dec/01/96 | Dec/01/96 | 0 | 0 | | | X | <u>.</u> | | | | | | PLANNING, ADMIN & DME DVT(TASK 5) | 27.05 m | Oct/01/93 | Dec/29/95 | 55 | 62 | The second | | | | | | | | | PHASE 2: CONSTRUCTION | 35.63 m | Oct/17/94 | Sep/30/97 | 0 | 4 | | | | | | | | | | PROCUREMENT(TASK1) | 21.61 m | Oct/17/94 | Aug/01/96 | 20 | 8 | | | П | | | | | | | CONSTRUCTION(TASK 2) | 15.14 m | Aug/15/95 | Nov/15/96 | 0 | 0 | | Ŭ
_ | П | | | | | | | TRAINING & COMMISSIONING(TASK 3) | 14.52 m | Oct/03/95 | Dec/15/96 | 0 | 0 | | | | <u> </u> | • | | | | | OFF-SITE TESTING(TASK 4) | 12.00 m | Oct/02/96 | Sep/30/97 | 0 | 0 | | | | | | | | - | | PLANNING & ADMINISTRATION(TASK 5) | 26.62 m | Oct/17/94 | Dec/31/96 | 0 | 0 | | | | | | | | | | PHASE 3: OPERATION | 63.18 m | Oct/01/96 | Dec/28/01 | 0 | 0 | | | | | | | | - 1887 | | START-UP(TASK 1) | 2.24 m | Oct/31/96 | Jan/06/97 | 0 | 0 | | | П | | | | | | | METHANOL OPERATION(TASK 2.1) | 48.86 m | Dec/16/96 | Jan/04/01 | 0 | 0 | | | - | | - | - | TI | | | DISMANTLE PLANT(TASK 2.3) | 7.98 m | May/01/01 | Dec/28/01 | 0 | 0 | - | | ,— | | | - | | | | ON-SITE PRODUCT USE DEMO(TASK 3) | 2.08 m | Aug/01/97 | Oct/02/97 | 0 | 0 | | | | | | | · | | | OFF-SITE PRODUCT USE DEMO(TASK 4) | 20.02 m | Jan/02/98 | Aug/31/99 | 0 | 0 | ······································ | | | L | | П | | | | DATA ANALYSIS/REPORTS(TASK 5) | 55.09 m | Oct/01/96 | Apr/27/01 | 0 | 0 | | | Ш | | | | · [] | | | PLANNING & ADMINISTRATIVE(TASK 6) | 62.19 m | Oct/31/96 | Dec/28/01 | 0 | 0 | | | Ш | The state of s | | , | | :11 | | PROVISIONAL DME IMPLEMENTATION | 49.25 m | Jan/02/97 | Feb/02/01 | 0 | 0 | | | | | | | | | | DIME DVT(PDU TESTS)(TASK 3.6) | 8.97 m | Jan/02/97 | Sep/30/97 | 0 | 0 | | | | | | | } | | | DECISION TO IMPLEMENT | 0.00 d | Mar/01/98 | Mar/01/98 | 0 | 0 | | | | <u>X</u> | | | | | | DESIGN, MODIFY & OPERATE(TASK 3.2.2) | 31.27 m | 30/10/Inf | Feb/02/01 | 0 | 0 | - | | | | | Commission of the o | П | | | | | | | | | | | | | | | · | | | | | | | + | | | | | | | | | • | | | | | | | | | | | | | | | <u></u> | | | | | | | | | _ | | | | | | | Printed: Mar/29/95 Page 1 Summary \triangleleft Milestone | | | , | | |--|--|---|--| | | | | | | | | • | APPENDIX D. Cost Plan, 26 September 1994 (1 page) | | | · | |--|--|---| 12-85) 1. TITLE Liquid Phase Methanol De 2. PARTICIPANT NAME Al Air Products and Chemical 7201 Hamilton Bouleward Allentowm, PA 18195-4911 | | | | , | | | | | | i | | | | | | | | | | | |--|-------------------------------------|------------|----------------|---|------------|---------------|------------|-----------|---|--------------------|----------------|--------------|---------------|-----------|---|-------------------|--------------------------|---------------|------------|----------------| | 1. TITLE Liquid Plu 2. PARTICIF Air Produ 7201 Ham Allentown | | | | | | | | | | | | | | | | | | 1910-1400 | 1400 | | | 2. PARTICIP Air Produ 7201 Ham Allentown | | | | | | | | | : | | | | | | 2. ID | ENTIFIC, | 2. IDENTIFICATION NUMBER | UNIBER | | | | 2. PARTICIP
Air Produ
7201 Ham
Allentown, | Liquid Phase Methanol Demonstration | emonstrati | uo | | | | | | | | | | | | בֿ | DE-FC22-92PC90543 | PC90543 | | | | | Air Produr
7201 Ham
Allentown | 2. PARTICIPANT NAME AND ADDRESS | OUN ON | RESS | | | | | | 4 | COST PL | COST PLAN DATE | | | | s. ST | START DATE | <u></u> | | | | | 7201 Ham
Allentown | Air Products and Chemicals, Inc. | als, Inc. | | | | | | | | September 26, 1994 | 26, 1994 | | | | Jai | January 1, 1990 | § | | | | | | 7201 Hamilton Boulevard | | | | | | | | *** | | | | | | <u>s</u> | COMPLETION D. | COMPLETION DATE | fe) | | | | 7. 8. | | 9. Plan | 10. Actual 11. | | | | | | | | | | | | | _ | | | 13. Sub- | b- 14. | | | - | | Prior | | | | | CURR | CURRENT FISCAL YEAR | AL YEAR | (FY95) | | | | | 12. F | 12. FUTURE FISCAL | FISCAL | sednent | | | မွ
ပ | Element | Fiscal | Fiscal | | | | | F | - | H | ⊢ | \vdash | F | - | \vdash | + | ≻ ├ | L | T | Total | | | | Years | Y CBrs ** | 3 | À
Q | 250 | NAN | FER | MAIK | AVK | MAY | NOC | + | AUG | lotai | 8 | <u> </u> | 8 | Years | + | | 12 | ITIOF 10 MOG 2 | | 10,631 | 1 | | | 1 | + | | | + | 1 | | + | | - | + | - | - | 10,01 | | 1.1.1 | Project Definition | | 1.009 | 165 | 28 | C | e | 0 | c | | e | 6 | 0 | 6 | 0 | 221 | 6 | 6 | 6 | 0 1.230 | | | Permitting | | 162 | Ç | ę | e, | 9 | 9 | С | 6 | 0 | 0 | 0 | 0 | L | 126 | 0 | 0 | | <u> </u> | | Г | Design Engr. | | 158 | 198 | 300 | 350 | 299 | 899 | 674 | 674 | | | | | 482 6,3 | L | 1,625 | 103 | С | 0 8,206 | | 1.1.4 | Off-SiteTest-Def&Desn | Desn | 296 | 5 | 2 | c | 2 | 3 | 2 | 7 | e e | 2 | 2 | 3 | 7 | 28 | С | c | 0 | 0 324 | | | Plan, Admin, DMI? Verif Te | . Verif Te | \$04 | 11 | 11 | 11 | 11 | 11 | 11 | 17 | 17 | 17 | 17 | 17 | 17 5 | 528 6 | 631 | O | 0 | 0 1,663 | С | | à 🐍 🐪 | | 1.2.1 Pro | Procurement | | С | 16 | 16 | 92 | 134 | 134 | 135 | 421 | 421 | 421 1, | 1,406 1, | 1,406 1,4 | 1,407 6,1 | | 4,389 | 405 | 0 | 0 10,953 | | 1.2.2 Co | Construction | | С | С | С | С | 113 | 115 | =2 | 115 | 115 | == | 460 | | 460 2,0 | 2,070 8,9 | | 432 | 0 | 0 11,500 | | 1.2.3 Tr | Training & Commissioning | issioning | c | 0 | 8 | G | ٥ | c | С | c | 0 | c | 0 | -
 | 9 | _ | 863 | 3 | 6 | 0 897 | | _ | Off:SiteTest-Proc.&Constr | &Constr | 6 | 0 | | 6 | c | c | 6 | c | 6 | С | 6 | 6 | | | 229 | 76 | | | | 1.2.5 | Planning & Admin | | С | ٥ | ٥ | С | ٦ | ٥ | 0 | × | 3 | 24 | 25 | 7 | 24 | 324 | 351 | 9 | 0 | 0 681 | | | | | | | | | 1 | 1 | | | | | $\frac{1}{1}$ | 1 | 1 | | $\frac{1}{1}$ | 1 | | | | 1 | | | | 1 | | | \uparrow | - | 1 | + | + | + | + | | | - | + | 1. | | 1 | | 1 2 1 | Clarent | | | 1 | 6 | • | 6 | 6 | - | | | | | - | | | 6 | 3.734 | - | 1436 | | Т | Operations | | | 1 | 3 | 2 | | 3 | - | 7 | } | | <u> </u> | <u> </u> | + | <u> </u> | ╀ | | | \bot | | T. | Methanol Operation | 8 | | C | 0 | G | 6 | 0 | 0 | 0 | 0 | 0 | 0 | С | 0 | 0 | 0 33, | 33,434 37,401 | 101 76,452 | 2 147,287 | | | DMR Design, Mod., Oper. | I., Oper. | | 0 | 0 | С | 0 | 0 | С | O | 0 | О | С | U | 0 | 0 | 0 | 351 5 | 509 1,480 | 0 2,340 | | 1,3,2,3 | LPMEOFF Dismantlement | tlement | | С | С | С | 0 | С | С | C | 0 | U | 0 | 0 | 0 | 0 | 0 | 0 | 0 425 | 5 425 | | 1.3.3 | On-Site Testing | | | С | 0 | С | 0 | 0 | 0 | 0 | 0
| c | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | 1.3.4 | Off-Site Testing | | | ٥ | ٥ | c | e | 0 | С | c | 0 | c | 0 | 0 | С | 0 | _ | 1,422 1,8 | 1,896 474 | _ | | 1.3.5 Da | Data Analysis & Reports | cports | | 0 | C | С | 0 | ٥ | ٥ | 0 | 0 | 0 | 0 | c | 0 | 0 | 0 | 385 | 4 | 1,926 | | 1.3.6 Pla | Planning & Admin | | | c | 0 | ō | 0 | c | С | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 245 2 | 252 1,096 | 6 1,593 | | | | | | | | | | | | | | - | | - | $\frac{1}{1}$ | 1 | - | | _ | 160,902 | | | | | | | 1 | | 1 | | | + | + | + | + | - | + | 1 | + | _ | _ | 1 | | | | | | | - | † | | \dagger | - | | $\frac{1}{1}$ | - | | | | 1 | - | | <u> </u> | - | | 15. TOTAL | | | 18,980 | 570 | 995 | 243 | 994 | 766 | 1 266 | 1,283 | 1,284 1, | 1,282 2, | 2,421 2, | 2,423 2,4 | 2,422 15,776 | 17,086 | 186 40,328 | 328 40,438 | 38 81,09 | 81,092 213,700 | | 6. DOLLAR | 16. DOLLARS EXPRESSED IN: | | 17. SIGNATURE | | P PAUTE | CIPANI'S | PROJEC | MANAG | OF PARTICIPANT'S PROJECT MANAGER AND DATE | DATE | | 18. | SIGNATU | RE OF PA | 18. SIGNATURE OF PARTICIPANT'S AUTHORIZED FINANCIAL | NT'S AU | THORIZE | D FINAN | | • | | | Thousands | | | \mathcal{P} | 7 | Server Server | ~
{ | | (54 | | | <u>~</u> | KEPRESEI | ATATIVE. | REPRESENTATIVE AND DATE | Z
E | ()
() | - Str | | 4/25/64 | | | | | ** Fore | ** Forconst through September 30, 1994. | igh Septer | nber 30, 19 | 994. | | | | | | | | | <i>></i> | | 11 | | ` | APPENDIX E. Simplified Process Flow Diagram (1 page) c:\tpr#3